

Edueksos: Jurnal Pendidikan Sosial dan Ekonomi

p-ISSN: 2252-9942 e-ISSN: 2548-5008 https://syekhnurjati.ac.id/jurnal/index.php/edueksos Volume___, Number___, Month, Year

TITLE IN CALIBRI 12 CAPITAL FONT AND BOLD (MAXIMUM OF 15 WORDS)

Author (1), Author (2), and so on. [Calibri Font 12 and No Abbreviations]

(1) Name of Author's College 1 (2) Name Author College 2

Email: writer_1@abc.ac.id.; email: writer_2@cde.ac.id. [Calibri 10]

Article History ABSTRACT [calibri 11, space 1]

The first abstract is written in English. Abstract length maximum 150-250

words. At least the abstract should include the objectives of the study,

Received: research subjects, research methods, research results and

recommendations. The abstract should include two to five keywords.

Revised: The format of writing follows the template.

Keywords: 3-5 words.

Accepted: ABSTRAK [calibri 11, spasi 1]

Abstrak kedua ditulis dalam bahasa Indonesia. Panjang abstrak
Available online:

maksimal 150-250 kata. Setidaknya abstrak harus mencakup tujuan penelitian, subjek penelitian, metode penelitian, hasil penelitian dan

rekomendasi. Abstrak harus mencakup dua hingga lima kata kunci.

Format penulisan mengikuti template.

Kata kunci: 3-5 kata.

A. INTRODUCTION [calibri 12; space 1.15]

Contains introduction and background of the problems in the research. Reveal the problems that occur and explain the importance of studying the problem in the research. Write a brief theoretical basis based on quotations from scientific articles. The cited article must be relevant to the research. Articles must be published within the last 10 years. Articles must come from national and international journals and can be accessed via the internet. Write the formulation of the research problem in a sideways numbering format, for example (1) the first research problem formulation; (2) the second research problem formulation; (3) the third research problem formulation; (4) and so on. All sections must be written sequentially according to this provision. Written in calibri 12 spaced 1 literature review and hypothesis development (if any) are included in this section.

Procedures for writing tables can be seen in table 1. Table names accompanied by table serial numbers are written at the top of the table. Tables are listed in a two-column format. If a table cannot be entered in a two-column format, then it can be entered in a

Author's Name

one-column format. The format for writing the name must match the example. Table size using autofit format with window.

Table 1. Example of table with one column format [calibri 11, space 1]

N O	NAME OF SCHOOL	ADDRESS
1.	SMA Negeri 1 Cirebon	Jl. Soekarno Hatta
2.	SMA Negeri 1 Majalengka	Jl. Soekarno Hatta
3.	SMA Negeri 1 Indramayu	Jl. Soekarno Hatta
4.	SMA Negeri 1 Kuningan	Jl. Soekarno Hatta
5.	SMA Negeri 1 Ciamis	Jl. Soekarno Hatta

Source: http://1234567.co.id/

Format the image using *in line with text* with the width of the image following the width of the text area. Images are listed in a two-column format. If figures cannot be entered in two-column format, then tables can be listed in one-column format.

The source of the image is written right at the bottom of the image with alignment right, Calibri 10, italicized. If the image is taken from a book, scientific article, proceedings or data bank, write the name of the author or the name of the institution, complete with the year of publication and pages. If the image is taken from the website, only include the main website address. Then right below the writing of the source, write the name of the image and the serial number of the image in bold format as in the example.

Source: https://www.liputan6.com/

Figure 1. Example

B. RESEARCH METHOD [calibri 12; space 1.15]

This section contains a description of the method used in this study. Write down the population and research sample. Write down the time of research implementation. Write down the analytical technique used. Procedures and research steps adapted to the type of research. Write down other information that supports the explanation of the

Author's Name

research method. The writing of the research method must be clear and easy to understand so that it is easy to imitate and get the same results (follow my recipe and you will get the same results).

C. RESULTS AND DISCUSSION [calibri 12; space 1.15]

Sub Title 1

Results and discussion can be presented using subtitles as needed. The results and discussion contain the data collected during the research process and the analysis of the data. Each argument must be linked to a literature review in the introductory section. This section does not contain quotations from other sources. This section only contains the research analysis and the researcher's opinion on the research results.

Sub Title 2

In the results and discussion section, it is not permitted to include tables or images from other sources. The tables and figures listed are only those sourced from the author (research results or research documentation).

In this section, it is not permitted to include quotations from other sources. The entire discussion is the result of research and thoughts from the author.

D. CONCLUSION [calibri 12; space 1.15]

The conclusion is the essence of the entire discussion which must be linked to the research objectives. Each research objective must be answered by a conclusion. Writing conclusions must be written using coherent paragraphs, not point by point.

E. REFERENCES [calibri 12]

Provisions for bibliography in **Edueksos**, namely:

- 1. References must be in accordance with the number of citations,
- 2. Minimum 30 references per article, 80% sourced from primary references (scientific journals, conference proceedings, and theses/dissertations).
- 3. Current and most recent, at least the last 10 years.
- 4. Writing a bibliography **should** use the built-in reference management application in Microsoft Word or a special application such as **Mendeley, Zotero, EndNote** and others.
- 5. The format for writing a bibliography follows the APA 6th^{Edition} (AmericanPsychological Associationon) format. Bibliography is written with 1 space. Further information regarding APA can be accessed at the following link:

Author's Name

http://www.misericordia.edu/uploaded/documents/library/Books/APAStyle.pdf?1436800 <u>286903.</u>